Configuring, storing, and serving the next-generation global reforecast Tom Hamill NOAA Earth System Research Lab #### Outline - Review of DOE grant & constraints - Principles - Anticipated users - Proposed configuration - Storage benchmarks - Lists of proposed fields to archive. # What we have been granted by DOE, and what's expected of us - 14.5 M CPU hours (CPUh) on "Franklin" supercomputer at Lawrence Berkeley lab, all to be used before June 2011. - some of those cycles (10%) needed for generating initial conditions, too. - We are expected to make this data set available to the community by mid-2011 and to generate some experimental forecasts for the renewable energy sector (streamflow, solar potential, windenergy potential) #### Principles - Reforecasts will be computed with a (smallerensemble) version of the GEFS that will be operational in 2011. - We hope that GEFS will remain in this configuration, or will be changed only slightly, for several years thereafter. - Once GEFS changes, either EMC or ESRL will continue to run the reforecast version until a next-generation reforecast is in place. #### Some anticipated users - NCEP/CPC, for calibration of probabilistic 6-10 day, week-2 forecasts, development of new longer-lead threats assessments. - NCEP/HPC and WFOs, for calibration of shorter-range heavy precipitation forecasts. - OHD, universities, labs, and international organizations for ensemble streamflow calibration and other hydrologic calibration efforts - Federal, state, local and private water, environmental and energy management agencies; e.g. these data will be used to help operate the NYC water supply system - NHC, for statistical calibration of track and intensity forecasts of hurricanes, TCgenesis probabilities, etc. - NCEP/SPC, for longer-lead calibrated severe weather forecast products. - Universities, labs, ESRL, MDL, EMC, others for development of advanced statistical post-processing techniques, high-impact events. - ESRL, NCEP/EMC, and universities, for data assimilation research into correcting bias in short-term forecasts. - ESRL, as advertised in proposal, for R&D of longer-lead forecasts of solar-energy potential, windpower potential. - ERSL and EMC, for determining optimal reforecast configuration into the future. - Many unforeseen users, if we make it easy for them to get the data. The agreed-upon reforecast configuration is not likely to be optimal for any one of these users, but we hope it will be satisfactory for most to make substantial progress. #### A proposed configuration (based on 16 July 2010 telecon discussion) - Assume T254L42 GFS model used for 0-8 days. From days 7.5-16, T190L42. Estimated 92.19 CPUh for 16-day forecast on DOE Franklin. Say 30 years, 365 days/year, 10 members, 2x daily ~= 20.2M CPU h, which is greater than 14.5 M total allocation. - Also, will need perhaps 10% of allocation for generating initial conditions, testing. - Proposed configuration based on discussion: At 00Z, full 10-member forecast every day for 30 years out to 16 days. At 12Z, a T254L42 ensemble to day 8, 5 members, reforecast every other day. Total = 10.1 + 1.75M CPUh = 11.85 M CPUh. Doable. - Extra CPU time may be devoted to running some 45-day reforecasts at T126 for the sake of comparison against CFSR reforecasts, with coupled ocean model (it'd be nice to have a few spare cycles to do this). #### Benchmarking the storage of full model - Assume we want a permanent archive of the full model fields. Assume this data infrequently accessed, though if storage solution permits rapid access, great. - The full output of a T254L42 sigma (upper-air) file is ~64 MB, and the "sflx" (surface) file is ~40 MB. "Restart" file at end of T254L28 run is ~168MB. Full output of a T190L42 sigma file is ~35 MB, and sflx file is 23 MB. "Restart" file at end of T190L28 run is ~93MB. - Storage for a single 0- to 8-day T254L42 forecast: - Output saved 8x daily for 0-3 days, 4x daily for 3-16 days. Restart file at end of day 7.5 for the beginning of the T190L42 forecasts. - [3 days*8x daily+1 + 5 days*4x daily]*[64+40 MB]+168MB restart=4.9 GB storage - Storage for a single 7.5-16 day T190L42 forecast: - Output saved 4x daily for 7.5 to 16 days, plus restart file at end of day 16. - [8.5 days*4x daily + 1]*[35+23 MB] + 93 MB = 2.2 GB - 00Z run to 16 days: 10 mbrs * 365 days *(4.9+2.2 GB) * 30 years ~= 778 TB - 12Z run to 8 days: 5 mbrs * (365/2 days) * 4.9 GB * 30 years ~= 134 TB - Total ~= 912 TB for permanent archive of full fields ## Benchmarking, part 2: user-selected fields on fast access. - Assume users will want some subset of fields on fast-access. Fields are ~ those stored in TIGGE and NAEFS data sets, plus a few extra. See following slides. - For selected fields and T254 on 768*384 grid, ~13 MB per time in Grib-2. - For selected fields and T190 on 576*288 grid, ~7.3 MB per time in Grib-2. - Storage of one run at 00Z cycle: For 0-3 days, 8x daily, 3-8 days, 4x daily = 45 output times. For days 7.5-16 = 8.5 days * 4x daily + 1 = 35 output times: So 45*13 MB + 35*7.3 = 841 MB. - Storage of one run to 8 days at 12Z cycle: 45 output times*13 MB = 585 MB - Storage of proposed 30-year reforecast for 00Z configuration = 841 MB * 30 years * 365 days * 10 members = 92 TB. - Storage of proposed 30-year reforecast for 12Z configuration = 585 MB * 30 years * (365/2 days) * 5 members = 17 TB. - 92 + 17 = 109 TB for **full TIGGE data set.** Also, will need 2x for backup, so 218 TB. #### To make this useful to you, we need ... - Fast-access storage for ~ 109 TB data, with redundancy - Mass storage for ~ 912 TB data, ideally with redundancy. - Servers, cooling for servers. - Software to make it easy for you to fetch the data you need. - Without an "enterprise" solution, costs will scale approximately linearly, so storage costs for 5 members will be roughly half that for 10 members. - Lesson: we need to really have users for the data that we store. We have only \$175K of committed funds now available for storage costs. - If you are urging we store even more, can you help pay for the extra archival costs? ## Proposed fields for "fast" archive - Mean and every member - "Fast" archive will be on disk, readily accessible (as opposed to full model output that may be on some slower archival system) - Mandatory level data: Geopotential height, temperature, u, v, specific humidity at 1000, 925, 850, 700, 500, 300, 250, 200, 100, 50, and 10 hPa. - PV (K m² kg⁻¹ s⁻¹) on θ = 320K surface. - Wind components, potential temperature on 2 PVU surface. - Fixed fields saved once: - field capacity - wilting point - land-sea mask - terrain height blue = new fields based on recent discussions #### Proposed single-level fields for "fast" archive - Surface pressure (Pa) - Sea-level pressure (Pa) - Surface (2-m) temperature (K) - Skin temperature (K) - Maximum temperature since last storage time (K) - Minimum temperature since last storage time (K) - Soil temperature (0-10 cm; K) - Volumetric soil moisture content (proportion, 0-10 cm) kg/m³ in TIGGE archive - Total accumulated precipitation since beginning of integration (kg/m²) - Precipitable water (kg/m², vapor only, no condensate) - Specific humidity at 2-m AGL (kg/kg; instantaneous) surface dewpoint in TIGGE archive - Water equivalent of accumulated snow depth (kg/m²) from beginning of integration? - CAPE (J/kg) - CIN (J/kg) - Total cloud cover (%) - 10-m u- and v-wind component (m/s) - 80-m u- and v-wind component (m/s) - Sunshine duration (min) - Snow depth water equivalent (kg/m²) - Runoff - Solid precipitation - Liquid precipitation - Vertical velocity (850 hPa) - Geopotential height of surface - Wind power (=windspeed³ at 80 m*density) - Saturation vapor pressure deficit ## Proposed fields for "fast" archive - Fluxes (W/m²; average since last archive time) - sensible heat net flux at surface - latent heat net flux at surface - downward long-wave radiation flux at surface - upward long-wave radiation flux at surface - upward short-wave radiation at surface - downward short-wave radiation flux at surface - upward long-wave radiation at nominal top - ground heat flux.